Analysis of Power Density Levels For ## Raytheon Prototype Radar Demonstration System (PRDS) Raytheon Request for FCC Special Temporary Authorization (STA) STA File Number 0038-EX-ST-2011 STA Confirmation Number EL507664 (01/19/2011) #### **Overview** - The purpose of this presentation is to document the analysis of the power density levels produced by the Raytheon Prototype Radar Demonstration System (PRDS) to ensure compliance with all applicable RF-related safety standards. - The following slides summarize the expected power density levels with respect to human exposure and aircraft susceptibility. Results show no hazard exists for aircraft. Controls for personnel will be established, as described herein. - Power density levels will be verified to be within safe limits (per 47 CFR 1.1310) for personnel at the initial turn-on of the RF equipment and at any time test setup changes are made that affect power density levels of the test or surrounding areas. - Electromagnetic energy exposure control measures will be documented in an RF safety control plan describing elements such as signage, procedures, personnel training, and RF survey measurements. ## Objective of PRDS RF Emissions and Exposure Limits Analysis Customer Success Is Our Mission - Conduct analysis to determine if RF emission levels will exceed safety levels accessible to personnel and aircraft - Results will provide safe permissible distances for personnel and equipment that correspond with Maximum Permissible Exposure (MPE) limits. - MPE limits have been determined from the following documentation: - 47 CFR 1.1310. "Radiofrequency Radiation Exposure Limits" - IEEE C95.1-2005. "Standard for Safety Levels with Respect to Human Exposure to Radio Frequency Electromagnetic Fields" - AFMAN91-201. "Explosives Safety Standards" - Mil-Std-461F. "Requirements for the Control of Electromagnetic Interference, Characteristics of Subsystems and Equipment" - FAA Notification 8110.71. "Guidance for the Certification of Aircraft Operating in a High Intensity Radiation Field (HIRF) Environment" - 14 CFR Aeronautics and Space; 23.1308, 25.1317, 27.1317, 29.1317 - Conduct a power density calculation along the peak of the beam from the antenna face up to 4km above the antenna - Confirm legitimacy of the analysis by comparing results against theory - Determine minimum safe aircraft altitude (confirm no impact to aircraft) ## Summary of Applicable RF Exposure/Susceptibility Limits Customer Success Is Our Mission ■ The following table summarizes the MPE and susceptibility limits used in this analysis. These limits are derived from the reference texts listed on the previous slide: | Requirement Description | Specification | Peak | Average | |-----------------------------|--------------------------|--------------------|--------------------| | | | mW/cm ² | mW/cm ² | | Aircraft EMI/Susceptibility | | | | | Military | MIL-STD-461F, Table VII | 10.6 | | | Civilian | N8110.71, Table 1 | 6631.4 | 28.9 | | Civilian VFR Rotorcraft | N8110.71, Table 2 | 2387.3 | 23.9 | | Civilian | 14 CFR 23.1308 | 6631.4 | 28.9 | | | 14 CFR 25.1317 | | | | | 14 CFR 27.1317 | | | | | 14 CFR 29.1317 | | | | Electro-Explosive Devices | AFMAN 91-201, Table 9.1 | 10.0 | | | (in or on aircraft) | | | | | Human Exposure Limit | | | | | C95.1 Controlled | IEEE C95.1-2005, Table 8 | | 10.0 | | C95.1 Uncontrolled | IEEE C95.1-2005, Table 9 | | 1.0 | | FCC, Controlled | 47 CFR 1.1310 | | 5.0 | | FCC, Uncontrolled | 47 CFR 1.1310 | | 1.0 | ### Overview of PRDS (1) - The PRDS will be tested outdoors at two locations: - Raytheon Facility in Pelham, NH - Raytheon Facility in Sudbury, MA - System performance parameters will be the same at both test sites: | Attribute | Value | Comments | |----------------------------------|--|--| | Physical Aperture Area | 1m ² (1m x 1m) | | | Peak Transmit Power | 14.6kW (Maximum) | Includes front-end losses | | Transmit Antenna Gain | 40.1dBi | Includes element gain | | Operating Frequency Range | 9.3 - 10 GHz | Tunable in 1Hz increments | | Waveform types | Pulsed Linear/Non-Linear FM (chirp) Pulsed Non-FM (pulsed CW/unmodulated) Pulsed Phase Coded (Bi-phase Barker) | | | Waveform Instantaneous Bandwidth | 10 MHz (Maximum) | | | Pulse width | 15 μs (Maximum) | | | Rotation Rate | 30 rpm (Maximum) | | | Transmit Duty Cycle | 10% (Maximum) | | | Azimuth 3-dB Beamwidth | 1.6° | | | Elevation 3-dB Beamwidth | 1.7° | | | Antenna Height | 8ft (2.4m) to center of antenna | Array is mounted on a portable trailer | | Antenna Orientation | Tilted 10° back off horizon | | ### Overview of PRDS (2) The azimuth and elevation coverage will differ between the two test sites: | Attribute | Raytheon Facility
(Pelham, NH) | Raytheon Facility
(Sudbury, MA) | |--------------------|---|---| | Azimuth Coverage* | +/- 90° | +/- 30° | | Elevation Coverage | 0° to 55°
(with respect to Earth Horizontal) | 7° to 55°
(with respect to Earth Horizontal) | - The azimuth coverage stated here for each site describes the maximum coverage radiated by the antenna for a fixed antenna. - After initial integration & test, the antenna will be rotating at 30rpm. Software-defined sector blanking zones will prevent the antenna from emitting radiation outside of the defined azimuth coverage areas for each site. - When the antenna is rotating, the effective duty factor of the radar is degraded, so the average power density decreases. The minimum safe distances for the rotating antenna case will be less than when the antenna is fixed. ### Power Density Calculation Equation Used in Analysis Customer Success Is Our Mission ■ The power density at any observation point from the array face is approximated by (see Addendum and References for derivation): $$P_{T}(r,\theta,\phi) = \frac{P_{rad,n}DF}{4\pi} \left| \sum_{i=1}^{N} \sqrt{\cos^{\alpha}\theta_{i}} e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (1) *This equation is valid for both near and far-field distances #### Where $P_{rad,n} = Power Radiated Per Element$ $\theta_i = Angle \, off \, \, boresight \, (relative to \, i^{th} \, element, rad)$ $\alpha = Element\ Pattern\ Exponent$ N = Total number of elements in array $k = Free - space wavenumber (m^{-1})$ $R_n = Range \ from \ i^{th} \ element to \ observation \ point(P)$ $$= \sqrt{(x_{obs} - x_i)^2 + (y_{obs} - y_i)^2 + (z_{obs} - z_i)^2}$$ $r_i = location of i^{th} element(x_i, y_i, z_i)$ $\hat{r}_0 = pointing\ vector$ $= \hat{x}u_o + \hat{y}v_o + \hat{z}cos\theta_o (u, v \text{ are direction cosines})$ ### Power Density Calculation Theoretical Equations Customer Success Is Our Mission ■ The theoretical power density in the far-field can be expressed as: Thoeretical Power Density = $$\frac{P_{TX}G_{TX}DF}{4\pi R^2} = (50.75 - 20\log_{10}R)\frac{dBm}{cm^2}$$ (2) Where $$P_{TX}$$ (Total Peak Transmit Power) = 14600W G_{TX} (Total Transmit Gain) = 40.1dBi DF (Duty Factor) = 0.1 R = Range from array center to observation point Similarly, the power density at the Array face can be calculated as: Power Density at Array Face = $$\frac{P_{TX}DF}{Area_{Array}}\Big|_{Area_{-1m^2}} = 21.64 \frac{dBm}{cm^2}$$ (3) ■ The far-field distance is calculated as: $$R_{far-field} > \frac{2D^2}{\lambda} \Big|_{\substack{D=1m\\ \lambda=3\cdot 10^8/9.6\cdot 10^9=0.0313\,m}} \therefore R_{far-field} > 63.9m \approx 64m$$ (4) ### Power Density Calculation Using Online Reference Tool Customer Success Is Our Mission - Power Density Calculation along boresight calculated using "Amateur Radio RF Safety Calculator" - Same system parameters Input - (http://hintlink.com/power_density.htm) - This program uses the formulas given in the FCC OET Bulletin No. 65 to estimate power density in the main lobe of the antenna. - This program's calculation is limited because it cannot predict sidelobe radiation outside of the main lobe, and it cannot model the loss in gain as the main lobe is scanned off boresight. #### Calculation Results 1460 watts Average Power at the Antenna Antenna Gain in dBi 40.1 dBi 400 feet. Distance to the Area of Interest 121.92 metres 9600 MHz Frequency of Operation Are Ground Reflections Calculated? Nο **Estimated RF Power Density** 7.9983 mW/cm² Uncontrolled Controlled Environment Environment Maximum Permissible 5.005 mW/cm² 1.005 mW/cm² Exposure (MPE) 505 9582 feet 1131 2951 feet Distance to Compliance From 154.2161 344.8188 Centre of Antenna metres. metres Does the Area of Interest no no Appear to be in Compliance? #### **Power Density Calculation** #### Comparison Between Equations (1) – (3) and Online Reference Tool Customer Success Is Our Mission - This shows a comparison between the Power Density calculation in equation (1) to equations (2), (3) and the online reference tool from page 9. - Blue line in chart shows Power Density calculated using Equation (1) **345.6m** along the main lobe. Equation (1) aligns closely with equation (2) and the online tool. > **Near-Field and Far-Field Power Density Levels From Equation** (1) Comply with Equations (2), (3) and Online Reference Tool with equation (3). Customer Success Is Our Mission ### Power Density Calculation Algorithm Description - 1.) Setup antenna source - 2.) Select an observation point (or set of) from which to calculate the power density - The range is taken from the ith element in the array to some observation point in free-space. - Calculate the power density at each observation point from equation (1) - 4.) Compare range-dependent power densities to MPE limits defined - Minimum safe distances assumed to be at ground level up to 8ft in height. ### **Power Density Calculations Parameters and Assumptions** - Customer Success Is Our Mission - The power density calculations that follow assume worstcase conditions for radiation. This includes: - Maximum Duty Cycle (10%) - Fixed (Non-Rotating) Antenna - The effect of ground reflectivity has been used to assume worst-case multipath conditions, per OET Bulletin 65 "Evaluating Compliance with FCC Guidelines for Human Exposure to Radiofrequency Electromagnetic Fields". ### **Summary of Results to be Presented** ■ The following slides summarize the analysis results, Keep Out Zones and minimum safe distances for each test site. Separate analysis for each site ensures accuracy and safety ### Raytheon Facility in Sudbury, MA **Dimensions** Customer Success Is Our Mission Red shaded area shows azimuth coverage area and direction of radiation. ## Raytheon Facility in Sudbury, MA RF Exposure Limits Analysis Results Customer Success Is Our Mission - The following table lists the minimum safe distances for each Human Exposure limit - These are the minimum safe distances along the ground with the main lobe of the antenna pointed at the lower elevation limit for this site. | Requirement Description | Specification | Peak | Average | Analysis Results | | | |-------------------------|--------------------------|--------------------|--------------------|-------------------------------|------------------------------------|--| | | | mW/cm ² | mW/cm ² | | | | | | | | | Below Limit at X Distance (m) | Elevation Angle of Main Lobe (deg) | | | Human Exposure Limit | | | | | | | | C95.1 Controlled | IEEE C95.1-2005, Table 8 | | 10.0 | 15 | 7 | | | C95.1 Uncontrolled | IEEE C95.1-2005, Table 9 | | 1.0 | 40 | 7 | | | FCC, Controlled | 47 CFR 1.1310 | | 5.0 | 20 | 7 | | | FCC, Uncontrolled | 47 CFR 1.1310 | | 1.0 | 40 | 7 | | ### Raytheon Facility in Pelham, NH Diagram Customer Success Is Our Mission #### Raytheon Test Facility in Pelham, NH **Elevation Profile** ## Raytheon Facility in Pelham, NH RF Exposure Limits Analysis Results Customer Success Is Our Mission - The following table lists the minimum safe distances for each Human Exposure limit - These are the minimum safe distances along the ground with the main lobe of the antenna pointed at the lower elevation limit for this site. - From the radar location to the perimeter of the Keep Out Zones, the slope of the ground is approximately 8.5° | Requirement Description | Specification | Peak | Average | Analysis Results | | | |-------------------------|--------------------------|--------|--------------------|-------------------------------|------------------------------------|--| | | | mW/cm² | mW/cm ² | Below Limit at X Distance (m) | Elevation Angle of Main Lobe (deg) | | | Human Exposure Level | | | | | | | | C95.1 Controlled | IEEE C95.1-2005, Table 8 | | 10.0 | 9 | 0 | | | C95.1 Uncontrolled | IEEE C95.1-2005, Table 9 | | 1.0 | 40 | 0 | | | FCC, Controlled | 47 CFR 1.1310 | | 5.0 | 20 | 0 | | | FCC, Uncontrolled | 47 CFR 1.1310 | | 1.0 | 40 | 0 | | ### Analysis Results of Minimum Safe Distances For Raytheon Applicable RF Exposure/Susceptibility Limits (1) - The following slide summarizes the analysis results of the minimum safe distances for RF Exposure/Susceptibility Limits - The results are detailed for each test facility ### Analysis Results of Minimum Safe Distances For Raytheon Applicable RF Exposure/Susceptibility Limits (2) | Requirement Description | Peak | Average | Analysis Results | | | | | |---|--------|---------|-------------------------------------|--|-------------------------------------|--|--| | | | | Sudb | ury, MA | Pelham, NH | | | | | mW/cm² | mW/cm² | Below Limit
at X Distance
(m) | Elevation Angle
of Main Lobe
(deg) | Below Limit
at X Distance
(m) | Elevation Angle
of Main Lobe
(deg) | | | Aircraft EMI/Susceptibility | | | (111) | (ueg) | (111) | (ueg) | | | Military | 10.6 | | 255.9* | 55 | 255.9* | 55 | | | Civilian | 6631.4 | 28.9 | 48.5 | 55 | 48.5 | 55 | | | Civilian VFR Rotorcraft | 2387.3 | 23.9 | 53.5 | 55 | 53.5 | 55 | | | Civilian | 6631.4 | 28.9 | 48.5 | 55 | 48.5 | 55 | | | Electro-Explosive Devices (in or on aircraft) | 10.0 | | 263.3* | 55 | 263.3* | 55 | | | Human Exposure Limit | | | | | | | | | C95.1 Controlled | | 10.0 | 15 | 7 | 9 | 0 | | | C95.1 Uncontrolled | | 1.0 | 40 | 7 | 40 | 0 | | | FCC, Controlled | | 5.0 | 20 | 7 | 20 | 0 | | | FCC, Uncontrolled | | 1.0 | 40 | 7 | 40 | 0 | | ^{*}Note: These results were obtained using a Duty Factor of 100%, corresponding to the peak transmit power density. The PRDS poses no RF hazard to personnel or aircraft. ### **Addendum and Backup** ■ The following slides show the power density calculation derivation in more detail and applicable references. ### Power Density Equation Derivation (1) - The following slides will derive the power density equation in (1) used within this analysis - Established reference texts will be used to establish the foundation. See bibliography for list - This derivation assumes: - Active phased array (same amplitude at each element) ### Power Density Equation Derivation (2) Customer Success Is Our Mission ■ The radiated field at any location from the ith element in an array of N elements is given by[1]: $$E_{i}(r,\theta,\phi) = f_{i}(\theta,\phi) \left\{ \frac{1}{R_{i}} \left[a_{i} e^{-jkR_{i}} \right] + \frac{1}{R_{i}^{2}} \left[\dots \right] + \dots + \frac{1}{R_{i}^{N}} \left[\dots \right] \right\}$$ (5) where $R_i = Distance \ from \ i^{th} \ element \ to \ observation \ point$ $f_i(\theta,\phi) = Element \ pattern \ gain$ $a_i = Output \ voltage \ amplitude \ at \ i^{th} \ element$ $k = Free - space \ wavenumber$ • We can neglect the higher order $1/R_i^n$ terms in (5) to simplify this analysis. These higher order terms decay in the far-field of the antenna, defined as[3]: $$R_{far-field} > \frac{2D^2}{\lambda} \tag{6}$$ For our array dimensions, 1m x 1m, we can calculate the far-field region onset at an assumed frequency of 9.6GHz to be: $$R_{far-field} > \frac{2D^2}{\lambda} \Big|_{\substack{D=1m\\ \lambda=3\cdot 10^8/9.6\cdot 10^9=0.0313\,m}} \therefore R_{far-field} > 63.9m \approx 64m$$ (7) ### Power Density Equation Derivation (3) Customer Success Is Our Mission With the higher order terms in (5) neglected, we can write the electric field at any point in the far-field as: $$E_{i}(r,\theta,\phi) = f_{i}(\theta,\phi) \frac{a_{i}e^{-jkR_{i}}}{R_{i}}$$ (8) • We can write the total electric field due to all the elements in the array via the superposition principle. The total electric field is then written as[2]: $$E_{T}(r,\theta,\phi) = \sum_{i=1}^{N} f_{i}(\theta,\phi) \frac{a_{i}e^{-j\kappa R_{i}}}{R_{i}}$$ (9) • We now express the individual element weightings, a_i , as a complex weighting to steer the peak of the main-beam: $$a_i = |a_i| e^{-jkr_i \cdot \hat{r}_0} \tag{10}$$ where $$r_{i} = location of i^{th} element(x_{i}, y_{i}, z_{i})$$ $$\hat{r}_{0} = \hat{x}u_{0} + \hat{y}v_{0} + \hat{z}\cos\theta_{0}$$ $$u_{0} = \sin\theta_{0}\cos\phi_{0}$$ $$v_{0} = \sin\theta_{0}\sin\phi_{0}$$ (11) ### Power Density Equation Derivation (4) Customer Success Is Our Mission We now express the electric field as $$E_{T}(r,\theta,\phi) = \sum_{i=1}^{N} f_{i}(\theta,\phi) |a_{i}| e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}}$$ (12) ■ We can assume that the amplitude, $/a_i/$, delivered to each element is equal, so we can bring that term out of the summation. We now assume that the gain per element is also equal, so that term can also be pulled out of the exponential. $$E_{T}(r,\theta,\phi) = G_{TX,el} |a_{el}| \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}}$$ (13) Since the power is proportional to the electric field via: $$P \approx |E|^2 \tag{14}$$ We can write the power at any point in the far-field due to our array of N elements as: $$P_{T}(r,\theta,\phi) = \left| G_{TX,el} | a_{el} | \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (15) ### Power Density Equation Derivation (5) Customer Success Is Our Mission ■ The element amplitude and gain can be pulled out of the absolute value. We recognize the term, $|a_{el}|^2$, as proportional to the output power per element in the array. $$P_{T}(r,\theta,\phi) = G_{TX,el}^{2} |a_{el}|^{2} \left| \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (16) To put this in more relative terms, we can recognize that $$G_{TX,el}^{2} |a_{el}|^{2} = \begin{cases} Element(Power) Gain = G_{TX,el}^{2} \\ Peak Transmit Power Per Element = P_{TX} \propto |a_{el}|^{2} \end{cases}$$ (17) In practice, the total antenna gain will include any element pattern gain as well. We can now write our power as: $$P_{T}(r,\theta,\phi) = G_{TX,el}^{2} P_{TX,el} \left| \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (18) ### Power Density Equation Derivation (6) Customer Success Is Our Mission • We can now take the average power density per unit solid angle by recognizing that a solid angle can be defined as a steradian. A steradian is defined as[4] "the solid angle with its vertex at the center of a sphere of radius r that is subtended by a spherical surface area equal to that of a square with each side of length r". There are 4π steradians per sphere, so we can compute the average power density per unit solid angle by dividing (18) by 4π $$P_{T}(r,\theta,\phi) = \frac{G_{TX,el}^{2} P_{TX,el}}{4\pi} \left| \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (19) ■ For a pulsed radar system, we can replace $P_{TX,el}$ by $P_{TX,el}*DF$, where DF is the duty factor. $$P_{T}(r,\theta,\phi) = \frac{G_{TX,el}^{2} P_{TX,el} DF}{4\pi} \left| \sum_{i=1}^{N} f_{i}(\theta,\phi) e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i} e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (20) ■ The element pattern, $f_i(\theta, \varphi)$, is often approximated as a cosine-function, defined by an element exponent, α . $$f_i(\theta, \phi) \approx \sqrt{\cos^{\alpha}(\theta)}$$ (21) Customer Success Is Our Mission ### Power Density Equation Derivation (7) ■ We can now combine the element gain and transmit power per element into a single unit known as the radiated power per element, $P_{rad,el}$. This includes the output power from the transmit channel, any front-end losses, and the element gain. $$P_{T}(r,\theta,\phi) = \frac{P_{rad,el}DF}{4\pi} \left| \sum_{i=1}^{N} \sqrt{\cos^{\alpha}\theta} e^{-jkr_{i}\cdot\hat{r}_{0}} \frac{a_{i}e^{-jkR_{i}}}{R_{i}} \right|^{2}$$ (22) ■ This completes the derivation of the power density equation. This formula aligns with the one derived in [6]. ### **Bibliography** - [1]C. A. Balanis, *Advanced Engineering Electromagnetics*. Hoboken, NJ: John Wiley & Sons, Inc., 1989, pgs 280-281. - [2]R. J. Mailloux, *Phased Array Antenna Handbook*, 2nd ed. Boston, MA: Artech House, 2005, pgs 13-14. - [3]M. I. Skolnik, *Introduction to Radar Systems*, 3rd ed. New York, NY: McGraw-Hill, 2001, pg 545. - [4]C. A. Balanis, *Antenna Theory: Analysis and Design*, 3rd ed. Hoboken, NJ: John Wiley & Sons Inc., 2005, pgs 36-38. - [5]C. A. Balanis, *Antenna Theory: Analysis and Design*, 3rd ed. Hoboken, NJ: John Wiley & Sons Inc., 2005, pg 92. - [6]J. Bowen, *Near Field Array Power Density Calculation*, Raytheon Internal Memo, 2005.